
This delicious organic sencha from Chiran area (Kagoshima) is picked between
June and July by Orita-en, one of the first tea growers to switch to organic
farming in Japan.

This high-grade green tea can be brewed very quickly, in just 40 seconds.
Because of its low caffeine levels, it can be enjoyed any time during the day. Its
very high levels of theanine and catechines guarantee high contents of amino
acids and antioxidants, but also a very nice feeling of relaxation.

Although its bitterness is obvious, its lightly roasted fragrance and low-key
umami make this green tea the perfect match for a well-deserved break with
some sweets.

Shelf life unopened
1 year

Shelf life opened
6 weeks

N A O K O
High-Grade Organic Sencha

Premium Japanese green tea from Japan : www.ikkyu-tea.com

N
A
O
K
O

High-Grade
Organic
Sencha

BY
ORITA

NOBUO

#n
-é
CHIRAN

TASTING NOTES

2. Bring water to a boil. Quantity for 2 teacups : 200ml
(6.76oz) of water

3. Pour the water in each cup and wait until temperature
reaches 80°C (176F).

1. Put 6g (0.21oz) of tea leaves for 2 cups of tea in a
teapot (with a filter mesh).

4. Pour the water from the cups into the teapot, close
the lid and allow the tea to brew for 40 seconds. Do
not stir.

5. Pour the tea slowly into the cups in alternance, a little
at a time, until the last drop.

The last drop is the best…
Always prepare a minimum amount of two servings.
A high-quality Sencha can be rebrewed 2-3 times.

Re-brewing time should be only a few seconds.

PRODUCTION AREA

Thanks to its southern location, Chiran enjoys the earliest first tea picking of the
country, with delicious “Shincha” (new tea) available already from March. Supported
by a clement weather and the proximity of several active volcanoes, the tea
grown in this area has a distinctive quality that is celebrated all throughout Japan.

Several cultivars that are very sensitive to cold can be grown successfully only in that
area. In a general way Chiran Teas tend to be more sweet compared to other regions.

CHIRAN

KYUSHU

N A O K O

BY ORITA NOBUO

High-Grade Organic Sencha

RECOMMENDED PREPARATION

